

MOLDS IN THE INDOOR ENVIRONMENT: Implications for Children's Health

Eugene C. Cole, DrPH
Brigham Young University

HEALTHY INDOOR ENVIRONMENT

□ One where adequate ventilation and comfort factors, in conjunction with *moisture control* and effective and frequent *cleaning*, controls indoor pollutants, with subsequent reduction of occupant exposures and corresponding decreases in human health risk.

MOLD CONTAMINATION

Associated with water damage and moisture accumulation, indoor mold is currently the most important IEQ issue in industrialized nations.

MOLD CONTAMINATION

- □ It's the major focus of extensive litigation in the IEQ field; and many states have put limits on claims.
- ☐ Health effects are associated with chronic mold exposures, and research continues.

INDOOR MOLD

- □ San Francisco recently declared mold a nuisance under the city's nuisance ordinance.
- □ Recent California mold legislation required a scientific and public health assessment of the indoor mold problem.

INDOOR ECOSYSTEMS

Indoor environments are ecosystems of microenvironments where organisms compete for moisture and nutrients (substrates) in relation to environmental factors.

MICROENVIRONMENTS

- □ Carpet/upholstery
- □ Bathrooms
- □ Pet areas
- Crawlspaces
- **□** Food storage areas
- **□** Heating/AC systems
- Window frames
- Wall cavities/attic spaces

MICROENVIRONMENTS

- □ Carpet
- □ Restrooms
- □ Cafeterias
- □ Trash cans
- **□** Ceiling spaces
- **□** HVAC systems
 - Ductwork
 - Drain pans
 - Air intakes

MOLD SUBSTRATES

- □ Wood
- □ Wallboard
- Wallpaper
- **□** Ceiling Tile
- □ Insulation
- **□** Concrete
- **□** Fireproofing
- **□** Glues/sealants

RESERVOIRS

- □ Microenvironments that collect and retain dusts and associated pollutants on a continual basis.
- □ Dry, maintained carpet typically contains at least 100,000 mold spores/gram of carpet dust.

SOURCES

- □ Sources are reservoirs
 with uncontrolled
 moisture (water damage)
 that initiates the mold
 cycle.
- □ This results in a shift in ecology, with growth, amplification and dissemination of spores and growth fragments.

MOLD AMPLIFICATION

- □ Is rapid fungal growth under optimum a_w conditions.
- □ Results from increased water activity (>24 hrs)
- □ Follows water migration.

WATER ACTIVITY

- □ Xerophilic fungi have $a_w < 0.80$. These are "Primary colonizers" such as *Penicillium* species, *Aspergillus versicolor*, and *Wallemia*.
- "Secondary colonizers" ($a_w = 0.80 0.90$) include *Cladosporium*, *Paecilomyces*, and *Aspergillus* species.
- "Tertiary colonizers" (a_w = >0.90) include *Stachybotrys*, *Acremonium*, *Fusarium*, *Trichoderma*, *Chaetomium*, and yeasts.

WATER DAMAGE

- □ Catastrophic
 - storm flooding
 - sewage backflow
 - Plumbing breaks
- **□** Insidious
 - water intrusion, moisture buildup
- □ Neglect

WATER DAMAGE

WATER DAMAGE

FUNGAL ECOLOGY SHIFT

□ This results in:

- Damaged materials
- Degraded air quality
- Human exposures and health risks.

- □ All molds have the potential to cause health effects. (US Environmental Protection Agency)
- □ The ACGIH approach has been to emphasize that active fungal growth in indoor environments is inappropriate and may lead to exposures and adverse health effects. (American Conference of Governmental Industrial Hygienists)

There is abundant evidence from investigations in several countries that symptoms of eye, nose, and throat irritation as well as cough and tiredness and fatigue are present in excess among persons or populations in certain buildings. Although several agents have been suggested as causative, the most extensive evidence is found for dampness and mold.

- American Industrial Hygiene Association

- The Institute of Medicine of the National Academies of Science, in its June 2004 report on *Damp Indoor Spaces and Health*, found sufficient evidence of an association between damp indoor environments [and their associated microbial contamination] and:
 - Cough
 - Upper respiratory tract (nasal and throat) symptoms
 - Wheeze
 - Asthma symptoms in sensitized persons

- □ The IOM also found limited or suggestive evidence of an association between damp indoor environments [and associated microbial contamination] and:
 - Dyspnea
 - Asthma development
 - Lower respiratory illness in otherwise healthy children.

- Reactive airways disease (RAD) in children is increasing in many countries.
- □ The clinical diagnosis of **asthma** or RAD includes a variable airflow obstruction and increased airways responsiveness.
- □ This condition can develop after an augmented reaction to a specific agent (e.g. mold allergens) and may cause a life-threatening situation within a very short exposure period.

- □ Apart from respiratory symptoms, some studies demonstrate the presence of general symptoms in terms of fatigue, headache, and CNS symptoms.
- □ An association between exposure to toxigenic molds and pulmonary hemorrhage and death in infants has been investigated and suggested.
- □ The variety of described health effects from exposure to water-damaged and mold contaminated environments may have consequences for children in the early years of life.

- □ A child's immune system develops from birth to adolescence and requires a natural stimulation with antigens as well as inflammatory agents.
- □ Any disturbances of this normal maturing process may increase the risk for abnormal reactions to inhaled antigens and irritants in the environment.

- Knowledge of health risks due to mold exposure is not widespread among clinicians, and public health authorities likewise may not be aware of the serious reactions mold exposure can provoke in some children.
- □ Individual physicians may have difficulties treating these children because of lack of recognition of the relationship between symptoms and the indoor environment.

- □ Thus it is very important that when a physician evaluates a child with these symptoms, specific questions about the home, child care setting, or school environments are asked.
- Children with symptoms related to mold in houses may also be more susceptible to inhaled antigens in general, such as particulates, smoke, and chemicals.

Child and Family caseworkers must be alert to home conditions wherein a child's illness, in association with excessive water damage and mold contamination, may constitute child neglect.

POTENTIAL ALLERGENS

- □ Alternaria alternata
- □ Aspergillus
- □ Aureobasidium pullulans
- □ Cladosporium
- □ Penicillium

POTENTIAL TOXIGENS

- □ Fusarium
- □ Aspergillus versicolor
- □ Aspergillus flavus/fumigatus
- □ Penicillium
- □ Stachybotrys

POTENTIAL OPPORTUNISTS

- □ Aspergillus
- □ Fusarium
- □ Alternaria
- □ Rhizopus
- □ Mucor

WATER DAMAGE RESTORATION & MOLD REMEDIATION

- □ Professional guidance for water damage restoration provided by the IICRC.
- Institute of Inspection, Cleaning, and Restoration Certification (IICRC) www.iicrc.org
 - □ S500 Standard and Reference Guide for Professional Water Damage Restoration (1999)
 - □ S520 Mold Remediation
 Standard December (2003)

S520 PRINCIPLES OF MOLD REMEDIATION

- □ Locate and eliminate moisture sources.
- □ Physically remove the contamination.
- Clean and dry structural materials.
- □ Attempts to kill or encapsulate mold are not adequate to solve the problem.

SCHOOL & HOME RESOURCES

- Mold Remediation in Schools and Commercial Buildings (USEPA)
- □ A Brief Guide to Mold, Moisture, and Your Home (USEPA)
- □ www.epa.gov/

PREVENTION & CONTROL

- **□** Remediate Mold
 - Remove source materials
 - Clean, sanitize/disinfect
- **□** Control Moisture
 - Eliminate & prevent sources
- **□** Reduce Reservoirs
 - Clean frequently

HEALTHY HARD SURFACES

- □ Clean daily/weekly
- □ Disinfect target areas
 - 2-3 times/week
- □ Control moisture
 - Leaks
 - Condensation
- □ Reduce dust sources

HEALTHY UPHOLSTERY

- □ Clean professionally 2/year
- □ Maintain (vacuum) 2/month using hi-efficiency vacuum
 - Disposable double-wall bag
 - Exhaust filtration system
- □ Control moisture/humidity
- □ Reduce dust sources

HEALTHY PET AREAS

- □ Clean daily/weekly
- □ Sanitize/disinfect
 - Target areas
- □ Control moisture
- □ Launder bedding frequently (weekly)

HEALTHY CARPET

- □ Clean professionally 2/year
- □ Maintain (vacuum) weekly
 - Hi-efficiency vacuum
- □ Control moisture/humidity
- □ Reduce dust sources

REFERENCES

- □ Centers for Disease Control & Prevention (2000). Update: Pulmonary Hemorrhage/Hemosiderosis among Infants Cleveland, Ohio 1993-1996, MMWR, Vol. 49, No. 9, pp. 180-184.
- Haverinen, U., T. Husman, M. Toivola, J. Suonketo, M. Pentti, R. Lindberg, J. Leinonen, A. Hyvarinen, T. Meklin, and A. Nevalainen (1999). An Approach to Management of Critical Indoor Air Pollution in School Buildings, Environmental Health Perspectives 107 (suppl 3):509-514.
- ☐ Institute of Medicine (2004). Damp Indoor Spaces and Health, National Academies Press, Washington, DC.
- Rylander, R. and R. Etzel (1999). Introduction and Summary: Workshop on Children's Health and Indoor Mold Exposure, Environmental Health Perspectives 107 (suppl 3):465-468.
- □ Sorenson, W.G. (1999). Fungal Spores: Hazardous to Health?, Environmental Health Perspectives 107 (suppl 3):469-472.